
 Parameter Max. Units
VCES Collector-to-Emitter Voltage 600 V
IC @ TC = 25°C Continuous Collector Current 16
IC @ TC = 100°C Continuous Collector Current 9.0
ICM Pulsed Collector Current � 32 A
ILM Clamped Inductive Load Current � 32
IF @ TC = 100°C Diode Continuous Forward Current 7.0
IFM Diode Maximum Forward Current 32
tsc Short Circuit Withstand Time 10 µs
VGE Gate-to-Emitter Voltage ± 20 V
PD @ TC = 25°C Maximum Power Dissipation 60
PD @ TC = 100°C Maximum Power Dissipation 24
TJ Operating Junction and -55 to +150
TSTG Storage Temperature Range °C

Soldering Temperature, for 10 sec. 300 (0.063 in. (1.6mm) from case)
Mounting Torque, 6-32 or M3 Screw. 10 lbf•in (1.1 N•m)

IRG4BC20KD-S
INSULATED GATE BIPOLAR TRANSISTOR WITH
ULTRAFAST SOFT RECOVERY DIODE
FeaturesFeaturesFeaturesFeaturesFeatures

E

G

n-ch an ne l

C

VCES = 600V

VCE(on) typ. = 2.27V

@VGE = 15V, IC = 9.0A

 Short Circuit Rated
UltraFast IGBT

4/24/2000

• Short Circuit Rated UltraFast: Optimized for
 high operating frequencies >5.0 kHz , and Short
 Circuit Rated to 10µs @ 125°C, VGE = 15V
• Generation 4 IGBT design provides tighter
 parameter distribution and higher efficiency than
 previous generation
• IGBT co-packaged with HEXFREDTM ultrafast,
 ultra-soft-recovery anti-parallel diodes for use in
 bridge configurations
• Industry standard D2Pak package
Benefits
• Latest generation 4 IGBTs offer highest power
 density motor controls possible.
•HEXFREDTM diodes optimized for performance
 with IGBTs. Minimized recovery characteristics
 reduce noise, EMI and switching losses.
•This part replaces the IRGBC20KD2-S and
 IRGBC20MD2-S products.
• For hints see design tip 97003.

PD -91598A

Absolute Maximum Ratings

W

2D P ak

Parameter Typ. Max. Units
RθJC Junction-to-Case - IGBT ––– 2.1
RθJC Junction-to-Case - Diode 2.5
RθCS Case-to-Sink, Flat, Greased Surface 0.5 ––– °C/W
RθJA Junction-to-Ambient (PCB Mounted,steady-state)� ––– 40
Wt Weight 1.44 ––– g

Thermal Resistance

www.irf.com 1

https://www.application-datasheet.com/

IRG4BC20KD-S

2 www.irf.com

 Parameter Min. Typ. Max. Units Conditions
Qg Total Gate Charge (turn-on) — 34 51 IC = 9.0A
Qge Gate - Emitter Charge (turn-on) — 4.9 7.4 nC VCC = 400V See Fig.8
Qgc Gate - Collector Charge (turn-on) — 14 21 VGE = 15V
td(on) Turn-On Delay Time — 54 —
tr Rise Time — 34 — TJ = 25°C
td(off) Turn-Off Delay Time — 180 270 IC = 9.0A, VCC = 480V
tf Fall Time — 72 110 VGE = 15V, RG = 50Ω
Eon Turn-On Switching Loss — 0.34 — Energy losses include "tail"
Eoff Turn-Off Switching Loss — 0.30 — mJ and diode reverse recovery
Ets Total Switching Loss — 0.64 0.96 See Fig. 9,10,14
tsc Short Circuit Withstand Time 10 — — µs VCC = 360V, TJ = 125°C

VGE = 15V, RG = 50Ω , VCPK < 500V
td(on) Turn-On Delay Time — 51 — TJ = 150°C, See Fig. 11,14
tr Rise Time — 37 — IC = 9.0A, VCC = 480V
td(off) Turn-Off Delay Time — 220 — VGE = 15V, RG = 50Ω
tf Fall Time — 160 — Energy losses include "tail"
Ets Total Switching Loss — 0.85 — mJ and diode reverse recovery
LE Internal Emitter Inductance — 7.5 — nH Measured 5mm from package
Cies Input Capacitance — 450 — VGE = 0V
Coes Output Capacitance — 61 — pF VCC = 30V See Fig. 7
Cres Reverse Transfer Capacitance — 14 — ƒ = 1.0MHz
trr Diode Reverse Recovery Time — 37 55 ns TJ = 25°C See Fig.

— 55 90 TJ = 125°C 14 IF = 8.0A
Irr Diode Peak Reverse Recovery Current — 3.5 5.0 A TJ = 25°C See Fig.

— 4.5 8.0 TJ = 125°C 15 VR = 200V
Qrr Diode Reverse Recovery Charge — 65 138 nC TJ = 25°C See Fig.

— 124 360 TJ = 125°C 16 di/dt = 200Aµs
di(rec)M/dt Diode Peak Rate of Fall of Recovery — 240 — A/µs TJ = 25°C See Fig.

During tb — 210 — TJ = 125°C 17

 Parameter Min. Typ. Max. Units Conditions
V(BR)CES Collector-to-Emitter Breakdown Voltage� 600 — — V VGE = 0V, IC = 250µA
∆V(BR)CES/∆TJ Temperature Coeff. of Breakdown Voltage — 0.49 — V/°C VGE = 0V, IC = 1.0mA
VCE(on) Collector-to-Emitter Saturation Voltage — 2.27 2.8 IC = 9.0A VGE = 15V

— 3.01 — V IC = 16A See Fig. 2, 5
— 2.43 — IC = 9.0A, TJ = 150°C

VGE(th) Gate Threshold Voltage 3.0 — 6.0 VCE = VGE, IC = 250µA
∆VGE(th)/∆TJ Temperature Coeff. of Threshold Voltage — -10 — mV/°C VCE = VGE, IC = 250µA
gfe Forward Transconductance � 2.9 4.3 — S VCE = 100V, IC = 9.0A
ICES Zero Gate Voltage Collector Current — — 250 µA VGE = 0V, VCE = 600V

— — 1000 VGE = 0V, VCE = 600V, TJ = 150°C
VFM Diode Forward Voltage Drop — 1.4 1.7 V IC = 8.0A See Fig. 13

— 1.3 1.6 IC = 8.0A, TJ = 150°C
IGES Gate-to-Emitter Leakage Current — — ±100 nA VGE = ±20V

Switching Characteristics @ TJ = 25°C (unless otherwise specified)

Electrical Characteristics @ TJ = 25°C (unless otherwise specified)

ns

ns

https://www.application-datasheet.com/

IRG4BC20KD-S

www.irf.com 3

0.1 1 10 100
0.0

0.5

1.0

1.5

2.0

2.5

f, Frequency (KHz)

LO
A

D
 C

U
R

R
E

N
T

 (
A

)

Fig. 1 - Typical Load Current vs. Frequency
 (Load Current = IRMS of fundamental)

For both:

D uty cycle : 50%
T = 125°C
T = 90°C
G ate d rive as specified

s ink
J

P ow er Dissipation = W

60% of rated
 voltage

I

Id e a l d io d e s

S qua re w ave :

1.8

Fig. 2 - Typical Output Characteristics Fig. 3 - Typical Transfer Characteristics

 1

 10

 100

 1 10

V , Collector-to-Emitter Voltage (V)

I
 ,

 C
ol

le
ct

or
-t

o-
E

m
itt

er
 C

ur
re

nt
 (

A
)

CE

C

�

V = 15V
20µs PULSE WIDTH

GE

�T = 25 CJ
o

�

T = 150 CJ
o

 1

 10

 100

5 10 15 20

V , Gate-to-Emitter Voltage (V)

I
 ,

 C
ol

le
ct

or
-t

o-
E

m
itt

er
 C

ur
re

nt
 (

A
)

GE

C

�

V = 50V
5µs PULSE WIDTH

CC

�

T = 25 CJ
o

�

T = 150 CJ
o

55°C

https://www.application-datasheet.com/

IRG4BC20KD-S

4 www.irf.com

Fig. 6 - Maximum Effective Transient Thermal Impedance, Junction-to-Case

Fig. 5 - Typical Collector-to-Emitter Voltage
vs. Junction Temperature

Fig. 4 - Maximum Collector Current vs. Case
Temperature

-60 -40 -20 0 20 40 60 80 100 120 140 160
1.0

2.0

3.0

4.0

5.0

T , Junction Temperature (C)

V

 ,
 C

ol
le

ct
or

-t
o-

E
m

itt
er

 V
ol

ta
ge

(V
)

J °

C
E

�

V = 15V
80 us PULSE WIDTH

GE

�I = A4.5C

�I = A9C

�I = A18C

25 50 75 100 125 150
0

5

10

15

20

T , Case Temperature (C)

M
ax

im
um

 D
C

 C
ol

le
ct

or
 C

ur
re

nt
(A

)

C °

0.01

0.1

 1

 10

0.00001 0.0001 0.001 0.01 0.1 1

�

Notes:
1. Duty factor D = t / t
2. Peak T = P x Z + T

1 2

J DM thJC C

�

P

t

t

DM

1

2

t , Rectangular Pulse Duration (sec)

T
he

rm
al

 R
es

po
ns

e
(Z

)

1

th
JC

0.01
0.02

0.05

0.10

0.20

D = 0.50

�

SINGLE PULSE
(THERMAL RESPONSE)

9.0A

https://www.application-datasheet.com/

IRG4BC20KD-S

www.irf.com 5

0 10 20 30 40 50
0.5

0.6

0.7

0.8

R , Gate Resistance (Ohm)

T
ot

al
 S

w
itc

hi
ng

 L
os

se
s

(m
J)

G

�

V = 480V
V = 15V
T = 25 C
I = 9.0A

CC
GE
J
C

°

Fig. 7 - Typical Capacitance vs.
Collector-to-Emitter Voltage

Fig. 8 - Typical Gate Charge vs.
Gate-to-Emitter Voltage

Fig. 9 - Typical Switching Losses vs. Gate
Resistance

Fig. 10 - Typical Switching Losses vs.
Junction Temperature

0 10 20 30 40
0

4

8

12

16

20

Q , Total Gate Charge (nC)

V

 ,

 G
at

e-
to

-E
m

itt
er

 V
ol

ta
ge

 (
V

)

G

G
E

�

V = 400V
I = 9.0A
CC

C

 1 10 100
0

200

400

600

800

V , Collector-to-Emitter Voltage (V)

C
, C

ap
ac

ita
nc

e
(p

F
)

CE

�

V
C
C
C

=
=
=
=

0V,
C
C
C

f = 1MHz
+ C

+ C

C SHORTED
GE
ies ge gc , ce
res gc
oes ce gc

�

Cies

�

Coes

�

Cres

 RG , Gate Resistance (Ω)

-60 -40 -20 0 20 40 60 80 100 120 140 160
0.1

 1

 10

T , Junction Temperature (C)

T
ot

al
 S

w
itc

hi
ng

 L
os

se
s

(m
J)

J °

�

R = Ohm
V = 15V
V = 480V

G
GE
CC

�I = A18C

�I = A9C

�I = A4.5C

50Ω

9.0A

https://www.application-datasheet.com/

IRG4BC20KD-S

6 www.irf.com

Fig. 11 - Typical Switching Losses vs.
Collector-to-Emitter Current

Fig. 12 - Turn-Off SOA

 1

 10

 100

 1 10 100 1000

�

V = 20V
T = 125 C

GE
J

o

V , Collector-to-Emitter Voltage (V)
I

 ,
 C

ol
le

ct
or

-t
o-

E
m

itt
er

 C
ur

re
nt

 (
A

)
CE

C

�SAFE OPERATING AREA

Fig. 13 - Maximum Forward Voltage Drop vs. Instantaneous Forward Current

0.1

1

10

100

0.4 0.8 1.2 1.6 2.0 2.4 2.8 3.2

FM

F
In

st
a

n
ta

n
e

o
u

s
F

o
rw

a
rd

 C
u

rr
e

n
t

-
I

 (

A
)

 Fo rward Voltage Drop - V (V)

T = 150°C

T = 125°C

T = 25°C

J

J

J

0 4 8 12 16 20
0.0

1.0

2.0

3.0

I , Collector-to-emitter Current (A)

T
ot

al
 S

w
itc

hi
ng

 L
os

se
s

(m
J)

C

�

R = Ohm
T = 150 C
V = 480V
V = 15V

G
J
CC
GE

°
50Ω

https://www.application-datasheet.com/

IRG4BC20KD-S

www.irf.com 7

Fig. 14 - Typical Reverse Recovery vs. dif/dt Fig. 15 - Typical Recovery Current vs. dif/dt

Fig. 16 - Typical Stored Charge vs. dif/dt Fig. 17 - Typical di(rec)M/dt vs. dif/dt

0

100

200

300

400

500

100 1000
fd i /dt - (A/µs)

R
R

Q

 -

(n
C

)

I = 16A

I = 8 .0A

I = 4.0AF

F

F

V = 200 V
T = 1 25 °C
T = 2 5°C

R

J

J

100

1000

10000

100 1000
fd i /dt - (A/µs)

d
i(

re
c)

M
/d

t
 -

(A

/µ
s)

I = 16A

I = 8.0A

I = 4 .0A

F

F

F

V = 2 00V
T = 12 5°C
T = 25 °C

R

J

J

0

20

40

60

80

100

100 1000
fd i /d t - (A/µs)

t

 -

(n
s)

rr

I = 16A

I = 8 .0A

I = 4 .0A

F

F

F

V = 200 V
T = 1 25 °C
T = 2 5°C

R

J

J

1

10

100

100 1000
fd i /dt - (A/µs)

I

-

(A
)

IR
R

M

I = 16A

I = 8 .0A

I = 4.0AF

F

F

V = 2 00V
T = 12 5°C
T = 25 °C

R

J

J

https://www.application-datasheet.com/

IRG4BC20KD-S

8 www.irf.com

Same type
device as
D .U.T.

D .U .T.

430µF80%
of Vce

Fig. 18a - Test Circuit for Measurement of
ILM, Eon, Eoff(diode), trr, Qrr, Irr, td(on), tr, td(off), tf

t1

Ic

V ce

t1 t2

90% Ic
10% V ce

td (o ff) tf

Ic

5% Ic

t1+ 5µ S
V ce ic d t

90% V ge

+ V ge

∫E off =

Fig. 18b - Test Waveforms for Circuit of Fig. 18a, Defining
Eoff, td(off), tf

∫ V ce ie d t
t2

t1

5% V ce

Ic
IpkV cc

10% Ic

V ce

t1 t2

D U T V O LT A G E
A N D C U R R E N T

G A T E V O LT A G E D .U .T .

+ V g
10% +V g

90% Ic

trtd (on)

D IO D E R E V E R S E
R E C O V E R Y E N E R G Y

tx

E on =

∫E rec =
t4

t3
V d id d t

t4t3

D IO D E R E C O V E R Y
W A V E FO R M S

Ic

V pk

10% V cc

Irr

10% Irr

V cc

trr ∫Q rr =
trr

tx
 id d t

Fig. 18c - Test Waveforms for Circuit of Fig. 18a,
Defining Eon, td(on), tr

Fig. 18d - Test Waveforms for Circuit of Fig. 18a,
Defining Erec, trr, Qrr, Irr

Vd Ic dt
Vce Ic dt

 Ic dt

Vce Ic dt

https://www.application-datasheet.com/

IRG4BC20KD-S

www.irf.com 9

Vg G ATE S IG N AL
D EVIC E UN DER TEST

C UR R EN T D.U .T .

VO LTAG E IN D .U.T .

C UR R EN T IN D 1

t0 t1 t2

D.U.T.

V *c

5 0 V

L

1 0 0 0 V

6 0 0 0 µ F
 1 0 0 V

��������	
���������	
���
������������
�������
 ���������
��������������
��������

���
�������

RL= 480V
4 X IC @25°C

0 - 480V

��������
�
�������������������������������������
�������

Tape & Reel Information
D2Pak

3

4

4

TR R

FEED D IR EC TION

1.85 (.0 73)
1 .65 (.0 65)

1 .60 (.063)
1 .50 (.059)

4 .10 (.161)
3 .90 (.153)

TR L

FE ED D IRE C TIO N

10 .90 (.429)
10 .70 (.421)

16 .10 (.634)
15 .90 (.626)

1.75 (.069)
1.25 (.049)

11 .60 (.457)
11 .40 (.449)

15.42 (.609)
15.22 (.601)

4 .72 (.136)
4 .52 (.178)

24 .30 (.957)
23 .90 (.941)

0 .368 (.0145)
0 .342 (.0135)

1.60 (.063)
1.50 (.059)

13.50 (.532)
12.80 (.504)

330.00
(14 .173)
 M AX.

27.40 (1.079)
23.90 (.941)

60.00 (2 .362)
 M IN.

30.40 (1.197)
 MA X.

26 .40 (1 .039)
24 .40 (.961)

NO TE S :
1. CO MF O RM S T O EIA-418.
2. CO NTRO LL ING DIM ENSIO N: M ILLIM ET ER.
3. D IM ENS IO N M EAS UR ED @ HU B.
4. INCLUDE S FLANG E DIST O RT IO N @ O UT ER E DG E.

https://www.application-datasheet.com/

IRG4BC20KD-S

10 www.irf.com

1 0 .1 6 (.4 0 0)
 R E F .

6 .4 7 (.2 5 5)
6 .1 8 (.2 4 3)

2 .6 1 (.1 0 3)
2 .3 2 (.0 9 1)

8 .8 9 (.3 5 0)
 R E F .

- B -

1 .3 2 (.0 5 2)
1 .2 2 (.0 4 8)

2 .7 9 (.1 1 0)
2 .2 9 (.0 9 0)

1 .3 9 (.0 5 5)
1 .1 4 (.0 4 5)

5 .2 8 (.2 0 8)
4 .7 8 (.1 8 8)

4 .6 9 (.1 8 5)
4 .2 0 (.1 6 5)

1 0 .5 4 (.4 1 5)
1 0 .2 9 (.4 0 5)

- A -

2

1 3
1 5 .4 9 (.6 1 0)
1 4 .7 3 (.5 8 0)

3 X
0 .9 3 (.0 3 7)
0 .6 9 (.0 2 7)

5 .0 8 (.2 0 0)

3 X 1 .4 0 (.0 5 5)
1 .1 4 (.0 4 5)

1 .7 8 (.0 7 0)
1 .2 7 (.0 5 0)

1 .4 0 (.0 5 5)
 M A X.

N O T E S :

 1 D IM E N S IO N S A F T E R S O L D E R D IP .

 2 D IM E N S IO N IN G & TO L E R A N C IN G P E R A N S I Y 1 4 .5 M , 1 9 8 2 .

 3 C O N T R O L L IN G D IM E N S IO N : IN C H .

 4 H E A T S IN K & L E A D D IM E N S IO N S D O N O T IN C L U D E B U R R S .

0 .5 5 (.0 2 2)
0 .4 6 (.0 1 8)

0 .2 5 (.0 1 0) M B A M M IN IM U M R E C O M M E N D E D F O O T P R IN T

1 1 .4 3 (.4 5 0)

8 .8 9 (.3 5 0)

1 7 .7 8 (.7 0 0)

3 .8 1 (.1 5 0)

2 .0 8 (.0 8 2)
 2 X

L E A D A S S IG N M E N T S
 1 - G A TE
 2 - D R A IN
 3 - S O U R C E

2 .5 4 (.1 0 0)
 2 X

D2Pak Package Outline

������
�Repetitive rating: VGE=20V; pulse width limited by maximum junction temperature (figure 20)

�VCC=80%(VCES), VGE=20V, L=10µH, RG= 50Ω (figure 19)

�Pulse width ≤ 80µs; duty factor ≤ 0.1%.

�Pulse width 5.0µs, single shot.

� When mounted on 1" square PCB (FR-4 or G-10 Material).
 For recommended footprint and soldering techniques refer to application note #AN-994.

IR WORLD HEADQUARTERS: 233 Kansas St., El Segundo, California 90245, USA Tel: (310) 252-7105
IR EUROPEAN REGIONAL CENTRE: 439/445 Godstone Rd, Whyteleafe, Surrey CR3 OBL, UK Tel: ++ 44 (0)20 8645 8000

IR CANADA: 15 Lincoln Court, Brampton, Ontario L6T3Z2, Tel: (905) 453 2200
IR GERMANY: Saalburgstrasse 157, 61350 Bad Homburg Tel: ++ 49 (0) 6172 96590

IR ITALY: Via Liguria 49, 10071 Borgaro, Torino Tel: ++ 39 011 451 0111
IR JAPAN: K&H Bldg., 2F, 30-4 Nishi-Ikebukuro 3-Chome, Toshima-Ku, Tokyo 171 Tel: 81 (0)3 3983 0086

IR SOUTHEAST ASIA: 1 Kim Seng Promenade, Great World City West Tower, 13-11, Singapore 237994 Tel: ++ 65 (0)838 4630
IR TAIWAN:16 Fl. Suite D. 207, Sec. 2, Tun Haw South Road, Taipei, 10673 Tel: 886-(0)2 2377 9936

 Data and specifications subject to change without notice. 10/00

https://www.application-datasheet.com/

Note: For the most current drawings please refer to the IR website at:
http://www.irf.com/package/

